CONTRACT REPORT ARBRL-CR-00500 A REVIEW OF SELECTED WORKS ON GUN DYNAMICS Prepared by BLM Applied Mechanics Associates 3310 Willett Drive Laramie, WY 82070 January 1983 US ARMY ARMAMENT RESEARCH AND DEVELOPMENT COMMAND BALLISTIC RESEARCH LABORATORY ABERDEEN PROVING GROUND, MARYLAND Approved for public release; distribution unlimited. DITE FILE CO 88 02 03 025 Destroy this report when it is no longer needed. Do not return it to the originator. Secondary distribution of this report is prohibited. Additional copies of this report may be obtained from the National Technical Information Service, U. S. Department of Commerce, Springfield, Virginia 22161. The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The use of trade names or manufacturers' names in this report does not constitute incorrement of any commercial product. | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--| | 1. REPORT NUMBER 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | Contract Report ARBRL-CR-00500 AD A124679 | Y | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED | | | INTERIM (COMP. TASK 1) | | A REVIEW OF SELECTED WORKS ON GUN DYNAMICS | Nov 1980 - Nov 1981 | | | 6. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(a) | B. CONTRACT OR GRANT NUMBER(-) | | | | | A.P. Boresi | DAAK-11-80-C-0039 | | A GERFARING OPGANIZATION NAME AND ADDRESS | 10 DOCE AN EL ENEMY DECLECT. TARK | | BLM Applied Mechanics Associates | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | 3310 Willett Drive | | | Laramie, WY 82070 | 1L161102AH43 | | 11. S. Army Armament Research & Development Command | 12. REPORT DATE | | U.S. Army Ballistic Research Laboratory (DRDAR-BL) | January 1983 | | Aberdeen Proving Ground, MD 21005 | 15. NUMBER OF PAGES 56 | | 18. MONYDRING AGENCY NAME & ADDRESS(If different from Controlling Office) | 15. SECURITY CLASS, (of this report) | | | | | | UNCLASSIFIED | | | 15. DECLASSIFICATION/DOWNGRADING
SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | | | 16. DISTRIBUTION STATEMENT (OF MISS REPORT) | | | Approved for public release; distribution unlimited | d | | Approved for public release, distribution unitalities | Y . | | | | | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different fro | ы кероп) | | | j | | · | | | | | | 16. SUPPLEMENTARY NOTES | | | | j | | | } | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | Gun Dynamics Motion of Gun Tube | | | Projectile Motion Forces on Projectile | 1 | | Forces on Gun Tube | 1 | | | 1 | | 20. AlighTRACT (Continue on reverse side If recovery and identify by block number) | | | This report presents reviews of several selec | | | The reviews are concerned mainly with the applicab efficient, economical solution of the response of | | | unique to modern gun systems. | gun tubes to load functions | | anadas as monoru Ban 2) arems. | Ì | | ' ` | | | | ļ | DD , FORM 1473 EDITION OF THOV 68 IS OBSOLETE UNCLASSIFIED | SECUI | ECURITY CLASSIFICATION OF THIS PAGE(When Data Entered) | | | | | |-------|--|--|--|--|---| ļ | | | | | | | l | 1 | | | | | | | - | | | | | | | | | | · | i | | | | | | | | | [| | | | | | | 1 | | | | | 1 | | | | | | | | | 1 | ļ | | | | | | | | | 1 | | | | | | | 1 | • | | | | | | 1 | | | | | | | | | | | | | | 1 | 1 | | | | | | | 1 | | | | | | | • | | | | | | | | | | | | | # TABLE OF CONTENTS | Section | | Page | |---------|---|------| | | LIST OF ILLUSTRATIONS | 5 | | 1 | INTRODUCTION | ·, | | 2 | MUZZLE MOTIONS OF THE M68 105 mm TANK GUN | 9 | | 3 | TRANSVERSE DYNAMIC RESPONSE OF GUN BARREL WITH TIME-VARYING SUPPORTS | | | 4 | EXPLANATORY NOTES FOR THE BARREL VIBRATION PROGRAM FLEX | 17 | | 5 | ANALYSIS OF THE LATERAL MOTION OF AN UNBALANCED PROJECTILE IN A RIGID GUN TUBE | | | 6 | ANALYSIS OF THE LATERAL MOTION OF AN UNBALANCED PROJECTILE IN AN ELASTIC GUN TUBE | | | 7 | DYNAMIC ANALYSIS OF THE 75 mm ADMAG GUN SYSTEM | 31 | | 8 | GUN DYNAMICS STUDIES OF T. E. SIMKINS AND COWC.KERS | 33 | | 9 | CONCLUSIONS | 39 | | 10 | REFERENCES: CHRONOLOGICAL ORDER | 41 | | | DISTRIBUTION LIST | 45 | | Acce | ssion For | | |------|--|-------| | RTIS | CRAST | | | DITE | 1 | 1] | | 1 | $to_{L,i,j,j} + \varepsilon$ | 171 | | Ju: | $\Gamma_{2} = \langle \cdot \rangle_{2}$ | | | | * ** *** | | | By. | | | | Dist | vil.dis∷⁄ | | | Ava | ilability | Codes | | | [Avail and | /or | | Dist | Special | | | A | | | | | | | ## LIST OF ILLUSTRATIONS | Figure | | Page | |--------|----------------------|------| | 4.1 | Element of Beam | 20 | | 4.2 | Coordinate System | 20 | | 8.1 | Uniform Elastic Beam | 35 | # SECTION 1 INTRODUCTION This report is based upon the review of a number of studies related to gun dynamics; see the Reference section. The works reviewed include reports and books provided by Mr. Alexander Stowell Elder of Ballistics Research Laboratory. In addition, the publication Applied Mechanics Reviews was searched for pertinent papers in the gun dynamics field. This publication, dating from 1948 (Volume 1) to 1981 (Volume 34), reviews the world literature in applied mechanics. Surprisingly, little of direct significance to the gun dynamics field was found, the works contained in Applied Mechanics Reviews being generally treatments which require extensive extrapolation to be applicable to the gun dynamics problem. Similarly, works in other journals, such as the Journal of Applied Mechanics of the American Society of Mechanical Engineers, the Journal of the American Institute of Aeronautics and Astronautics, and the Journal of the Engineering Mechanics Division of the American Society of Civil Engineers, seemingly were void of papers dealing directly with gun dynamics. Apparently, although the technical literature covers a broad range of topics and methods in dynamics, it contains little information that is directly applicable to the gun dynamics - gun pointing accuracy problem. The book by L. Fryba contains a wealth of information on the effects of moving loads on elastic and inelastic solids, elements and parts of structures and on elastic media. Unfortunately, the theory and applications contained therein are directed to slowly moving loads or masses. At high speeds, the Fourier series method employed is inadequate since then a very large number of terms of the series must be retained. Even with the retention of a large number of terms the method is unsatisfactory except for the simplest systems and forcing functions. Hence, it is not applicable to the economical analysis of complex gun dynamics problem. The successful analysis of a gun dynamics problem depends not only upon the accuracy of the analytical method employed, but also upon the cost of obtaining sufficiently accurate and reliable results. With these objectives in mind, in this report, we emphasize mainly those studies which appear to offer the greatest possibility of achieving accurate modeling of a gun system economically. Accordingly, we consider in some detail the works of P. A. Cox and J. C. Hokanson (Reference 30), T. Feng and T. Hung (Reference 22, page 179), P. C. Parks and C. Pogan (Reference 26), F. J. Perdreauville (References 13, 14), T. E. Simbans, et al. (References 10, 16, 17, 22, 23, 24, 27), M. T. Soifer and R. S. Pocker (Reference 32), and BLM Applied Mechanics Consultants (References 28, 33). MUZZLE MOTIONS OF THE M68 105 mm TANK GUN (P. A. Cox and J. C. Hokanson: Reference 30) In this work, the mathematical model of the tube consists of two-dimensional beam finite elements. Two degrees of freedom are present at each node, thus permitting a cubic variation in displacement between nodes. The number of elements used is large enough to appear adequate. Effects considered include initial droop, breech block eccentricity, gas pressure, projectile tube friction force, projectile unbalance, spin, and weight. Sun heating is not included. In addition, the effect of tube motion on projectile acceleration is incorporated. Vertical motions, horizontal motions and torsion are considered separately. For vertical motions, the agreement between calculated and experimentally measured values is very poor for displacements, velocities and accelerations of the muzzle at projectile exit. The experimentally measured values for velocities, for example, are approximately ten times the calculated values. Some attempts were made to improve the agreement by incorporating nonlinear stiffness in the recoil mechanism. These adjustments were without success. For horizontal motions, the same program is used, and the agreement between calculated and measured values is somewhat better but still not good. For torsional motions, the tube is modeled with finite elements having one degree of freedom at each node, allowing a linear variation in angular displacement between nodes. Torsional stiffness of the supports is considered important but must be estimated. Clearances are neglected. The forcing function is due to the projectile spin acceleration. The comparison between experimental and calculated values is similar to that of the horizontal motion case. The calculated angular displacements and velocities are lower than those measured, but the calculated angular accelerations are
higher than the measured ones. The authors suggest that improper modeling of the support conditions is primarily responsible for the discrepancies. In summary, the calculated values of horizontal motion and torsional motion are closer to the measured values (off by a factor of 2 or 3), than are the corresponding values of the vertical motions, which are off by a factor of approximately 100. The calculated values show high frequency oscillations which are not present in the experimentally measured data. This difference could be due to numerical as well as mechanical noise. A stepwise numerical scheme which incorporates a direct integration method of a fairly standard form is used. An improved integration technique, involving some iteration, gives only slightly different results. In an effort to improve agreement between calculated and measured values, as well as to determine a sensitivity index for various factors, a large number of computer runs were made with various values of the parameters. Those factors which appear to have an important influence on the results are the motion dependent forces, breech block eccentricity, projectile eccentricity and tube boundary conditions. The importance of breech block eccentricity has been observed by others (Reference 28). Factors which showed little effect are the projectile weight and the breech torque reaction. The inclusion of shear deformation in the tube has a mixed effect on results. In spite of selecting a wide range of parameters, the authors were unsuccessful in matching experimental and calculated results for motion in the vertical plane. In general, the calculated values of displacements, velocities, etc., are considerably lower than the measured values. No reason for this discrepancy is cited. In the horizontal plane agreement between experimentally and numerically calculated displacement is not good, but is better than in the vertical plane. For the velocities and accelerations in the horizontal plane the agreement is good. In torsion, the agreement between experimentally determined and numerically calculated displacements can be made quite good by adjusting the boundary conditions in the numerical model. Similar comparison for velocities and accelerations, however, do not show such good agreement. It appears that the finite element model of the gun tube is a good one. However, the modeling of the initial clearance, the recoil mechanism, the support system, and the breech appears to be inadequate. In the latter modeling, there is considerable need for improvement. In addition, the vectorial theory shows that the assumption that the vertical and horizontal displacements of the tube are uncoupled (that is, may be determined independent of one another) is not valid. (See "Dynamics of a Projectile in a Flexible Tube," Interim Report BLM-AMC-81-6, Contract No. DAAK11-80-C-0039, 1 August 1981.) This coupling may account for the discrepancies between calculated and experimentally determined results. Also, overall rigid body motions may account for the larger experimental values. TRANSVERSE DYNAMIC RESPONSE OF GUN BARREL WITH TIME-VARYING SUPPORTS (T. Feng and T. Hung, Reference 22, page 179) The mathematical basis of the analysis in Reference 22, page 179 is a generalized linear elastic beam equation (Equation 1 in the report) and boundary conditions (Equation 2 in the report), derived by T. Simkins, G. Pflegl, and R. Scanlon (Reference 16). ## Equation 1, Reference 22, page 179: $$(EIy'')'' + \rho A(x)\ddot{y} = -\rho g A(x) \cos \alpha - p(x,t) a^{2} \pi y'' - [V^{2} y'' + 2V\dot{y}' + \ddot{y}]$$ $$+ \mathring{V}y' + g \cos \alpha] m_{p} \delta(\xi - x) - y' \rho g A(x) (\ddot{X}_{0}(t)/g - \sin \alpha)$$ $$+ \int_{x}^{\ell} y'' \rho g A(x) (\ddot{X}_{0}(t)/g - \sin \alpha) dx + P_{1} \delta(\eta - x)$$ $$+ P_{2} \delta(\eta + \zeta - x)$$ # Equation 2, Reference 22, page 179: $$y(0,t) = y'(0,t) = 0$$ $y(\eta,t) = y(\eta + \zeta,t) = 0$ $\dot{y}(x,0) = \dot{y}_0$ $y(x,0) = y_0$ where E = modulus of elasticity I = moment of inertia of the barrel cross-section ρ = mass density of the barrel A(x) = cross-sectional area of the barrel p(x,t) = bore pressure a = inner radius V = velocity of the projectile = gravitational acceleration g = inclined angle of the barrel axis α = projectile mass = Dirac delta function = projectile travel distance ξ X(t)= recoil and counter-recoil acceleration = total length of the barrel = reaction of the second support = recoil and counter-recoil distance η Р, = reaction of the third support = distance between the last two supports ζ In the right-hand side of Equation (1) of Reference 22, page 179, above, the first term is gravitational force; the second term is Bourdon load; the third term is projectile inertia and gravitational force; the fourth and fifth terms are recoil and counter-recoil inertia forces; and the last two terms are reactions of the supports. Thus, incorporated in the theory are elastic bending of a tapered tube, lateral inertia of the tube, weight of the tube, the Bourdon effect, weight and inertia of the projectile, recoil of the barrel, and lateral constraint from contacting immovable pads. The tube is free to slide axially on the pads. There is no clearance between a pad and the tube. The central axis of the deflected tube is assumed to lie constantly in a fixed vertical plane. The projectile is treated as a point mass. Shear deformation and rotary inertia of the tube are disregarded. Axial friction between the tube and the projectile is disregarded. Although it is not essential to the theory, the gas pressure at any instant is assumed to decrease parabolically from a maximum at the breech to the fraction $(1 + r/2)^{-1}$ of the breech pressure at the projectile, where r is the ratio of the mass of the charge to the mass of the projectile. In the numerical example that is treated, there are three pad supports idealized as immovable point supports. Initially one pad is at the breech and the other two are at intermediate points between the breech and the muzzle (see Figures 1 and 2 in the report). The system consists of an axially symmetric tube. There is no breech block. The maximum computed displacement and rotation at the muzzle of a 60 mm tube 181 in. long are roughly 0.02 in. and 0.001 radians. These deflections probably would be increased greatly if an eccentric breech block were attached to the tube. Ectails of the analysis and the numerical program are not presented in the report. The authors state: "A combination finite-difference, modal analysis, and Picard Iteration scheme is adopted as a basis for the method of solution. Modal analysis is done in a short time inverval, considering the location of the barrel supports fixed. The iteration scheme is employed to cope with forcing functions which are response dependent. By revising the modes of the barrel and considering the terminal and initial conditions of the problem, dynamic response is obtained in the next short period of time. Continuing in this way, a successive modal analysis in an iterative manner is established." "If one assumes that η is constant (i.e., no recoil motion of the barrel), the equations can be solved readily by finite-difference, modal analysis, or any other suitable method. It follows that, for a short period of time, one may attempt to seek an approximate numerical solution by considering η constant. The solution over the whole time interval of concern can be obtained by updating the value of η through successive short time intervals. Furthermore, for a short time interval, the barrel modal functions can be treated as fixed. Using several modal functions to expand the solution in the interval would then result in an approximate solution." "A difficulty arises in the right-hand side of Equation (1), which involves the unknown transverse loads and must be calculated before the usual modal method can be applied. To overcome this, one may resort to an iterative method. First, one assumes the barrel is under the action of gravitational force, which is a multiple (starting weight factor) of the first term of the right-hand side of Equation (1). The solution of this load gives an amount of deflection which is used to calculate "transverse load" for the next iteration. This is essentially an adaptation of the generalized Picard method. Use of modal analysis in such a manner with a finite-element model has two advantages. It avoids calculating the pad reactions, and it takes account of any attached masses." A somewhat more general theory than that developed by Feng and Hung is given in Reference 28. In Reference 28, pads are replaced by linear and rotational springs and dashpots. Also, the recoil mechanism is represented by springs and dashpots, and axial friction between the projectile and the barrel is included. A strong effect of eccentricity of the breech block is indicated by numerical computations. Numerical results based upon the work of Reference 22 is questionable since the projectile is treated as a point mass, axial friction between the tube and projectile is disregarded, and coupling between vertical and horizontal tube motions is not included. EXPLANATORY NOTES FOR THE BARREL VIBRATION PROGRAM FLEX (P. C. Parks and G. Pagan, Reference 26) In Reference 26, the gun under consideration is mounted on a tank, which is a moving non-Galilean reference frame. It would be very helpful to have a diagram illustrating the notacions. The barrel is flexible, but it is assumed to deflect only in a fixed vertical plane. Gyroscopic action of the projectile is not considered. The "shot" which consists of the charge and the projectile, is conceived to be distributed along the barrel, rather than being concentrated at the projectile. The total mass of the shot is M, and the mass of shot per unit length of the barrel is defined to be Mf(x), in which x is an axial coordinate along the barrel. The mathematical basis of the analysis is
Equation (2.1) of Reference 26. ### Equation (2.1), Reference 26: $$\frac{\partial^{2}}{\partial x^{2}} \left[EI(x) \frac{\partial^{2} y}{\partial x^{2}} \right] - a_{B}(t) \left[\int_{x}^{\ell} m(x) dx \right] \left[\frac{\partial^{2} y}{\partial x^{2}} + \frac{\partial^{2} y_{0}}{\partial x^{2}} \right] + a_{B}(t) m(x) \left[\frac{\partial y}{\partial x} + \frac{\partial^{2} y_{0}}{\partial x^{2}} \right] + m(x) \frac{\partial^{2} y}{\partial t^{2}} = \sum_{i=1}^{3} F_{i}$$ where $$F_{1} = -Mf(x) \left[\frac{\partial^{2}y}{\partial t^{2}} + 2V_{s} \left(\frac{\partial^{2}y}{\partial x \partial t} + \dot{\theta}_{c} \right) + V_{s}^{2} \left(\frac{\partial^{2}y}{\partial x^{2}} + \frac{\partial^{2}y_{0}}{\partial x^{2}} \right) + g \right]$$ $$F_{2} = -(Mf(x) + m(x)) \left[(x - X)\ddot{\theta}_{c} - 2V_{B}\dot{\theta}_{c} + \ddot{z} \right]$$ $$F_{3} = MF(x) \left(V_{c}R \right)^{2} \delta_{2} \sin \left[(X_{c+} - X_{c})R + \varepsilon \right]$$ The Bourdon effect should introduce a term $\frac{1}{4} \pi d^2 p y_{xx}$, where y is the deflection, d is the bore diameter, p is the gas pressure, and $y_{xx} = \frac{\partial^2 y}{\partial x^2}$. No such term appears in Equation (2.1) of Reference 26. Apparently, the Bourdon effect is neglected. Also, axial friction of the projectile on the barrel is disregarded. The absolute deflection D is represented by Equation (2.2) of Reference 26, namely ## Equation (2.2), Reference 26: $$D = y(x,t) + (x - X)\theta_c + Z$$ where y(x,t) is the deflection measured from the static configuration, X is the distance from the trunnion to the center of the rear bearing, θ_c is the angular displacement of the cradle, and Z is the displacement of the trunnion. The authors state: "It must be noted that y is the displacement measured from the locus of centers of gravity (i.e., centroids) of each cross section area of the barrel as it droops naturally under gravity, having any manufacturing bore asymmetries that we want to consider." However, the asymmetries are assumed to be due solely to vertical misalignment of the bore. Sidewise misalignment would rotate the principal axes of inertia of the cross sections and cause sidewise bending. It seems that manufacturing inaccuracies would be very unlikely to produce a barrel whose centroidal axis would lie in a vertical plane. Consequently, an initially straight barrel with a centered bore is considered in the following discussion. For simplicity, the total deflection is denoted by y(x,t), although the authors separate it into a sum $y + y_0$, where y_0 is the static deflection. The differential equations of beams can be derived by specialization of the differential equations of shells. This derivation is carried out for curved beams in "Foundations of Practical Shell Analysis" (FPSA), Department of Theoretical and Applied Mechanics, University of Illinois, Revised Ed. 1964, Art. 48. The differential equations of equilibrium (Equation 261, FPSA) apply for initially curved beams and straight beams, where, for precision, 1/R is the curvature of the bent centroidal axis. Consequently, if s is arc length on the bent centroidal axis, $$-\frac{\partial^2 M}{\partial s^2} + \frac{N}{R} + q = 0 \tag{4.1}$$ in which M is the bending moment, N is the tension in the beam, and q is the distributed normal load (Figure 4.1). If the beam is initially straight, classical beam theory yields $$M = \frac{EI}{R} \tag{4.2}$$ Consequently, by Equation (4.1), $$\frac{\partial^2}{\partial s^2} \left(\frac{EI}{R} \right) - \frac{N}{R} - q = 0 \tag{4.3}$$ Equation (4.3) applies for a slender straight elastic beam with any symmetrical cross-sectional shape. For a freely vibrating beam, q is an inertial load. Since the gun is mounted on a tank, it is necessary to determine q(x,t) for a non-Galilean reference frame. Let (x,y) be a coordinate system that moves in a fixed (Galilean) reference frame (ξ,η) (Figure 4.2). The motion of frame (x,y) is determined by $$\xi_0 = \xi_0(t)$$, $\eta_0 = \eta_0(t)$, $\theta = \theta(t)$ Let the gun tube be referred to the (x,y) system. The instantaneous form of the axis of the tube is given by x = x(s,t), y = y(s,t), where s is arc length along the axis of the tube. The projectile is located at the point s = s(t). Reference is made to "Dynamics of a Projectile in a Flexible Tube" (DPFT), BLM Applied Mechanics Consultants, Interim Report 81-6, Contract DAAK-11-80-C-0039, U.S. Army ARADCOM, BRL, Aberdeen Proving Ground, Maryland, 21005. By Equation (18) of DPFT, $$\frac{1}{R} = x_{s} y_{ss} - y_{s} x_{ss}$$ (4.4) where subscript s denotes the partial derivative. By Figure 4.2 Figure 4.1. Element of Beam Figure 4.2. Coordinate System $$\xi = \xi_0 + x \cos \theta - y \sin \theta$$ $$\eta = \eta_0 + x \sin \theta + y \cos \theta \tag{4.5}$$ Consequently, $$\frac{1}{R} = x_s y_{ss} - y_s x_{ss} = \xi_s \eta_{ss} - \eta_s \xi_{ss}$$ (4.6) Accordingly, $\frac{1}{R}$ is invariant under a coordinate transformation as should be expected. By Equation (21) of DPFT, the tangential and normal components of the acceleration of the center of mass of the projectile are $$a_t = \ddot{s} + \xi_s \xi_{tt} + \eta_s \eta_{tt}$$ $$a_{n} = \dot{s}^{2}(\xi_{s} \eta_{ss} - \eta_{s} \xi_{ss}) + (\xi_{s} \eta_{tt} - \eta_{s} \xi_{tt}) + 2\dot{s}(\xi_{s} \eta_{st} - \eta_{s} \xi_{st})$$ (4.7) Substituting Equation (4.5) into Equation (4.7) we get, after rather laborious algebraic reductions, $$a_{t} = \ddot{s} + \ddot{\xi}_{0}(x_{s} \cos \theta - y_{s} \sin \theta) + \ddot{\eta}_{0}(x_{s} \sin \theta + y_{s} \cos \theta)$$ $$+ (x_{s} x_{tt} + y_{s} y_{tt}) + 2\dot{\theta}(x_{t} y_{s} - x_{s} y_{t}) + \ddot{\theta}(xy_{s} - yx_{s})$$ $$- \dot{\theta}^{2}(xx_{s} + yy_{s})$$ (4.8) $$a_{n} = -\ddot{\xi}_{0}(x_{s} \sin \theta + y_{s} \cos \theta) + \ddot{\eta}_{0}(x_{s} \cos \theta - y_{s} \sin \theta)$$ $$+ (x_{s} y_{tt} - y_{s} x_{tt}) + 2\dot{\theta}(x_{s} x_{t} + y_{s} y_{t}) + \dot{\theta}^{2}(xy_{s} - yx_{s})$$ + $$\ddot{\theta}(xx_s + yy_s) + 2\dot{s}[x_s y_{st} - y_s x_{st} + \dot{\theta}(x_s^2 + y_s^2)]$$ + $\dot{s}^2(x_s y_{ss} - y_s x_{ss})$ (4.9) Equations (4.8) and (4.9) give the tangential and normal components of the absolute acceleration of the projectile. The acceleration of the cross section of the barrel at the point where the projectile lies is obtained by setting $\ddot{s} = \ddot{s} = 0$ in Equations (4.8) and (4.9), since the cross section does not move with respect to the tube. Accordingly, regarding s and t as independent variables, we obtain the acceleration of any point on the axis of the tube from Equations (4.8) and (4.9). The distributed inertial load transverse to the tube is $q = -ma_n$, where m(x) is the mass of the tube per unit length. The mass distribution of gas in the tube at a particular instant may be included in m. Equations (4.3), (4.4) and (4.9) yield $$\frac{\partial^{2}}{\partial s^{2}} \left[EI(x_{s} \ y_{ss} - y_{s} \ x_{ss}) \right] - N(x_{s} \ y_{ss} - y_{s} \ x_{ss})$$ $$- m\ddot{\xi}_{0}(x_{s} \sin \theta + y_{s} \cos \theta) + m\ddot{\eta}_{0}(x_{s} \cos \theta - y_{s} \sin \theta)$$ $$+ m(x_{s} \ y_{tt} - y_{s} \ x_{tt}) + 2m\dot{\theta}(x_{s} \ x_{t} + y_{s}y_{t})$$ $$+ m\dot{\theta}^{2}(xy_{s} - yx_{s}) + m\ddot{\theta}(xx_{s} + yy_{s}) = 0$$ (4.10) A term representing the gravitational load should be appended to Equation (4.10). For correlation with the work of Parks and Pagan, we set $\theta=0$, $\ddot{\eta}_0=0$, and $\ddot{\xi}_0=-a_B$. Also, because of inextensionality of the center line, $x_t \approx -V_B$, $x_{tt} \approx -a_B$ where V_B and a_B are the axial velocity and acceleration of the barrel due to recoil. The tension N results from acceleration of the part of the barrel beyond section x. Consequently, $$N = a_B \int_{x}^{\ell} m dx$$ (4.11) Also, the approximation s = x is used. Accordingly, Equation (4.10) is approximated by $$\frac{\partial^{2}}{\partial s^{2}}(EIy_{xx}) - a_{B} y_{xx} \int_{x}^{\ell} mdx + m y_{tt} + 2ma_{B} y_{x} + 2m\ddot{\theta}(y_{x} y_{t} - V_{B})$$ $$+ m\ddot{\theta}^{2}(x y_{x} - y) + m\ddot{\theta}(x + yy_{x}) = 0 \qquad (4.12)$$ It is not possible to compare Equation (4.12) with Equation (2.1) of Reference 26 in detail, since the notations in the report require elaboration and clarification. However, there appear to be some discrepancies. The term $\partial^2 y/\partial x \partial t$ in the expression for F_1 is puzzling. In Equation (4.9), it occurs only in the expression with the factor s, and this expression drops out of the load term q. Likewise the derivative $\frac{\partial^2 y}{\partial x^2}$ seemingly should not occur in the expression for F_1 . On the other hand, there should be a term with factor $\dot{\theta}^2$, unless it is considered negligible. Equation (4.12) indicates that the term $ma_R y_x$ in Equation (2.1) of Reference 26 should be multiplied by 2. The differences between Equation (2.1) of Reference 26 and Equation (4.12) raise the suspicion that all is not right. It might be suspected that discrepancies occur because rotary inertia and shear deformation are not included in Equation (4.12), but Parks and Pagan state that they use the Euler-Bernoulli theory of beams. If PROGRAM FLEX is to be used, a thorough scrutiny of its mathematical basis is advisable, in view of the questions raised above. # ANALYSIS OF THE LATERAL MOTION OF AN UNBALANCED PROJECTILE IN A RIGID GUN TUBE (Farrell J. Perdreauville, Reference 13) The report is essentially a presentation of the Euler theory of dynamics of a rigid body in a Galilean reference frame. The Euler equations for the moments (Equation 1 of Reference 13) are stated in a general form that applies when the body-centered coordinates (x, y, z) do not necessarily coincide with principal axes of inertia of the projectile. For gun dynamics, the freedom to choose the axes (x, y, z) arbitrarily has some advantages. However, the moment \overline{M} that acts on the
projectile ordinarily is determined with respect to gun-based coordinates, so a transformation to the body-centered coordinates of the projectile is needed in any case. This transformation is given by Equation (11) of Reference 13. It is to be noted that these equations specify M_X , M_Y , M_Z as functions of the Euler angles (G, A, θ) and the time t, provided that the moments M_X , M_Y , M_Z about the gun-based axes are known functions of t. The Euler angles (G, A, θ) are not exactly the conventional ones. To correlate them with the usual Euler angles (θ , ϕ , ψ), the following change of notations is required: $$A \rightarrow \frac{1}{2} \pi - \phi$$, $G \rightarrow \theta - \frac{1}{2} \pi$, $\theta \rightarrow -\psi$ Equation (4) expresses the angular velocity components $(\omega_\chi, \omega_\gamma, \omega_z)$ in terms of the Euler angles and their time derivatives. Since these equations are purely kinematical, they are valid for arbitrary orthogonal axes (1, 2, 3). By means of Equation (4) of Reference 13, ω_χ , ω_γ , ω_z are eliminated, and coupled second-order, nonlinear differential equations are obtained. They theoretically determine (G, A, θ) as functions of t, if the moments (M $_\chi$, M $_\gamma$, M $_z$) and the initial conditions are given. Reference is made to another report (SC-RR-710071) for the functions (M $_\chi$, M $_\gamma$, M $_z$). In the case of a balloting projectile, continuity of these functions is questionable, since the vector \overline{M} derives partly from impacting of the projectile on the wall of the tube. If G, A, θ are known functions of t, Equations (1) and (4) of Reference 13 determine M $_\chi$, M $_\gamma$, M $_z$. These results apply for a rigid immovable gun. The theory provides only the moments on the projectile; it does not provide the forces. The Euler angles (θ, ϕ, ψ) , regarded as generalized coordinates, have a singularity at the pole, $\theta = 0$, since the longitude ϕ is indeterminate at that point. From a computational standpoint, equations involving the Euler angles are poorly conditioned if the colatitude θ is small. Therefore, the Euler angles are unsuitable coordinates for studying small oscillations in a neighborhood of the polar axis. This circumstance may cause trouble if the present theory is programmed for a computer. # ANALYSIS OF THE LATERAL MOTION OF AN UNBALANCED PROJECTILE IN AN ELASTIC GUN TUBE (Farrell J. Perdreauville, Reference 14) The report is divided into three parts. The first part treats the motion of a rigid projectile that is subjected to prescribed forces and moments. This theory is based on Newton's second law and Euler's dynamical equations for a rigid body. The generalized coordinates are the rectangular coordinates of the center of mass of the projectile and the Euler angles. The Euler equations are presented in a general form that applies when the body-centered coordinates in the projectile do not necessarily coincide with the principal axes of inertia of the projectile. Since the deflection of the tube does not enter explicitly into consideration in the first part of the report, the theory in that part is virtually the same as that presented by the author in his earlier analysis of the motion of a balloting projectile in a rigid gun tube (see Section 5 and Reference 13). The second part of the report treats the deflection of the tube under the action of a distributed time-dependent load p(x,t). The analysis is restricted to the case in which the tube is cantilevered from a rigid immovable abutment. Also, the tube is taken to be uniform; i.e., there is no taper. Vertical and sidewise deflections are considered to be uncoupled. Consequently, only one component of deflection (e.g., the vertical one) need be considered here. The deflection is represented in the form, $$W = \Sigma \phi_n(x) q_n(t)$$ in which the functions $\phi_n(x)$ are natural modes of a uniform cantilever beam. The differential equation of motion is EI $$W_{xxxx} + m W_{tt} = p(x,t)$$ Hence, $$EI\Sigma\phi_n^{""}q_n + m\Sigma\phi_n\ddot{q}_n = \Sigma p_n(t) \phi_n(x)$$ in which $p_n(t)$ is a coefficient in the expansion of p(x,t) in a series of natural modes ϕ_n . According to the theory of free vibrations of a uniform beam, $\phi_n^{(ii)} = \beta_n^{-4} \phi_n$, where β_n is an eigenvalue. Consequently, $$\ddot{q}_n + \frac{EI\beta_n^4}{m} q_n = \frac{p_n(t)}{m}$$ With the initial conditions, this differential equation determines the functions $q_n(t)$. Accordingly, the deflection W(x,t), corresponding to the load distribution p(x,t), is formally determined. The third part of the report is concerned with conditions of consistent displacement of the projectile and the tube. A projectile with a slip ring is considered. Balloting is contemplated. The bourrelet does not necessarily touch the bore. The author considers the force on the bourrelet when contact is established. Motion of the projectile down the bore is considered to be specified. The spin moment is computed from the specified spin acceleration. The general pattern of the compatibility relations for the projectile and the tube is considered, but some details are omitted. The author states: "This report indicates the formulation by which forces and moments are included in the equations of motion. The amount of detail that is included in balloting analyses will vary, depending on relative magnitudes of various phenomena and the required accuracy. The analysis should lend itself to simplification, as well as a building-block sequence of adding detail as one becomes more familiar with its use." The force that the projectile exerts on the tube is conceived to be distributed, since it is represented by p(x,t). Actually, forces of contact between the projectile and the bore are concentrated at the slip ring and the bourrelet. This circumstance should cause no trouble, however, since Dirac delta functions, representing the concentrated forces, can be expanded in series of natural modes of the tube. The Bourdon effect and other effects of gas pressure in the tube are disregarded. The practical value of the theory appears to be limited because the tube is considered to be completely fixed at the breech, and the outside diameter of the tube is taken to be a constant. Clamping of the tube at the breech precludes recoil phenomena. Although the recoil displacement is small while the projectile is in the tube, it causes an angular jerk if the center of mass of the breech is offset from the axis of the tube. Numerical studies of a simplified system, in which the projectile is represented as a point mass, have shown that this effect has a deleterious influence on accuracy of firing. (Reference 28) There are two well-proven ways to reduce the tube and the projectile to a system with finite degrees of freedom. One way is the method that is used in the present report; namely, expansion of the deflection of the tube in a truncated series of natural modes. The other way is the use of finiteelement approximations. The latter method is better suited for treating taper of the barrel, tuning masses, multiple supports, and complicated boundary conditions at the breech. With either method, the motion can be analyzed by means of Lagrange's equations. There is some truth in Lagrange's boast: "The methods that I expound require neither constructions nor geometrical nor mechanical reasoning, but only algebraic operations, subject to an exact and invariable procedure." It appears that some of the complex interactions between the projectile and the tube can be evaded by using the Lagrangian method. If the forces and moments deriving from contact between the projectile and the bore are desired, they can be calculated readil by Newton's laws and Euler's equations after the motion is determined. It seems inevitable that palloting causes serious complications, because intermittent rubbing of the projectile on the wall of the tube causes discontinuities in the constraining forces and moments. DYNAMIC ANALYSIS OF THE 75mm ADMAG GUN SYSTEM (Martin T. Soifer and Robert S. Becker, Reference 32) This report represents a lumped-parameter model of the gun system, consisting of springs and lumped masses. This method has been widely used for structural analysis, but it has been largely superseded by finite-element methods employing piecewise polynomial approximations (usually piecewise cubics). The gun tube and supporting parts are treated as elastic beams for stiffness purposes. Bending, shear, axial and torsional stiffnesses are included. Nineteen mass points are selected with six Degrees of Freedom (D.O.F.) at each mass point to produce a 114 D.O.F. system. The representation of each element as a rigid body with six degrees of freedom is realistic, provided the mass points are selected appropriately. Because of the large number of D.O.F. of the model, there are many coefficients (both stiffnesses and inertias) which must be determined. One would anticipate considerable difficulty in obtaining realistic values for them. Detailed instructions for the accurate determination of all these coefficients are lacking. It appears that 114 D.O.F. is too large a number to be handled economically for the full range of numerical integration that is presumably required to describe a round. One should be able to model the more important characteristics of the gun motion by a much simpler system containing a considerably reduced number of D.O.F. In particular, after the most significant behavior of the gun system has been satisfactorily represented, finer tuning of the model may be accomplished later by a more complex model. The result that calculated natural frequencies of the gun system are bunched seems suspicious, but it is physically possible. In fact, multiple roots of the frequency equation can occur. These multiple
roots can be eliminated by small changes in the system (e.g., spring constants or masses). Then bunching of the frequencies would occur. The assumption concerning the applied and induced forces and moments during firing are suspect, particularly, the discarding of moments due to breech eccentricities and the treating of the projectile as a point mass. The tremendous amount of input data required and the large number of degrees of freedom employed (with required stiffness and mass data) appear to render this approach economically (and perhaps, practically) unsound. GUN DYNAMICS STUDIES OF T. E. SIMKINS AND COWORKERS (References 10, 16, 17, 22; pages 81-146, 373-469, 23, 24; pages 166-177, 27) A broad range of studies has been undertaken by T. E. Simkins and his coworkers. In Reference 10 four hundred documents were surveyed, covering dynamics, vibrations, stress, heat transfer, reliability, and math-modeling. The objective, as of March 1973, was to establish an up-to-date knowledge of existing computer models of automatic weapons. Some of the conclusions reached in March 1973 still are applicable today. For example, on page 62, a partial summary of Vibrations states "There has been considerable work done on the mathematical modeling of weapons, however, the actual models are very particular in nature and it is therefore impossible and perhaps unreasonable to attempt to apply these models to predict the motion of an as yet unconstructed system. Many large computer codes have been developed recently to formulate and solve the ordinary differential equations. The study has also shown that certain physical phenomena such as material and structural damping and friction are not completely understood." On pages 84 and 85, the summary and recommendations on the literature on Stress Analysis included the following remarks: "2. The extent of a desired math model should be decided on. If only a math model of the barrel is required, a version of one of the intermediate computer codes altered to include other desired analyses should suffice. If one wishes to consider weapon components, also, then a general-type computer code must be developed. one desires to have the dynamic loading situation of a pulse traveling down the barrel (or more realistically, giving this pulse the mass of the projectile), a general computer code would probably be required even for the barrel. In addition to stress analysis, heat transfer, etc., the possibility of including an optimization process for reducing weight, maximizing firing rate, etc., must be considered. 3. A study should be made on how to present the above work in the form suitable for use by designers or to decide the level at which it can be used for design purposes. The scope of this task was to evaluate math models for automatic weapons. None were found but there exists a substantial body of work which can be used in this area and it was this work that was reported on." On page 152, the Recommendations section states "In the future we would recommend that model development proceed only after a phase of thorough planning. Such planning must include strict definition of the purpose of the model, i.e. exactly what questions will the model be expected to answer? The tendency has been, in the past, to ignore inevitable obstacles or impracticalities. This tendency must be resisted. Sooner or later the weak links in a modeling effort must be faced. In some cases the weakness may be in the area of soils modeling or the modeling of an attached structure - or it may imply imprecise knowledge of friction or forces of impact. In any cases these prospects must be faced in the planning stage rather than be hand-waved aside as they are encountered later on. A preliminary assessment of the effect of model weaknesses on the service desired of the model must be a part of the planning process. For example, if a model is expected to predict gun pointing direction within one-mil accuracy, then unless the weapon is mounted upon a seismic block, ordinary mounting conditions alone are certain to spoil the intended predictions." And on page 153, "The previous paragraphs assume that a complete model of a weapons system is sought. Serious thought should be given, however, to the possible utility of an incomplete systems model; i.e. a subsystem model composed only of those portions of a weapons system which can be represented accurately by deterministic models. Such models may prove useful for analysis in certain disciplines such as stress and heattransfer analysis." A remark is also made to the effect, page 153, that the organizational success and international acceptance of NASTRAN, a large finite element code, gives it a lead position among potential candidates for a basic code from which special adaptions can proceed. Although the present author agrees with the previously quoted recommendations, he does not endorse the employment of a large general use computer code, such as NASTRAN, as the basis for the solution of the rather specialized problem of gun dynamics (gun pointing accuracy). Accurate summaries of the results of References 16 and 17 have been given by A. S. Elder, Reference 22, pages 1-26. As noted by Elder, the authors of Reference 16 employed NASTRAN as the main computational tool to calculate transient motion of the M113 gun tube. Included in the study of Reference 16 were the effects of tube droop, gas pressure and axial inertia of the barrel, as well as the "Bourdon" effect. The effects of a moving mass were considered in Reference 17. The effects of the moving mass are significant, but not dominating. In Reference 17, the feasibility of handling problems of projectile/bore interaction via the method of finite elements is examined. The general procedure is applied to the motion of a uniform elastic beam with a point mass traveling on it. The beam is divided into several segments, and each segment is regarded as a short beam. Continuity of deflections and slopes is imposed. Accordingly, a piecewise cubic approximation is used. The principal objective of Reference 17 is to investigate the feasibility of the finite-element method for more complicated gun-tube problems. The present author believes that the finite-element method can be a useful tool if the modeling of the system is accurate. For a simple beam, Simkins obtains very close agreement between the finite-element solution and an analytical solution by Ayre and Jacobsen (Reference 2 of Simkins' report, i.e., of Reference 17). In Reference 22, pages 81-146, Simkins studies the possibility of parametric resonance in gun tubes. Following an instructive preliminary discussion of parametric excitation, which is elaborated in treatises on nonlinear mechanics (e.g., N. Minorski, Introduction to Nonlinear Mechanics, J. Edwards, Ann Arbor, Mich., 1947), the author concentrates on the motion of a uniform elastic beam, mounted as shown in Figure 8.1. The problem is reduced to one of ordinary nonlinear differential equations with independent variable t by an expansion of the axial displacement U in a cosine series and an expansion of the lateral deflection v in a series of natural modes of a Figure 8.1. Uniform Elastic Beam cantilever. Coupling between axial and transverse displacements is incorporated in the equations. Single-round and multiple-round resonance are studied. NASTRAN is used. The phrase "single-round resonance" is perhaps misleading. In the case of a single round, an initial-value problem is encountered. Under certain conditions, it may have a solution that increases exponentially over a short period. Multiple rounds, with a suitable period, may cause resonance in the usual sense. The importance of this phenomenon in gun dynamics problems is questionable. In Reference 22, pages 373-469, Simkins again employs the NASTRAN code, this time to study the radial and transverse response of gun tubes by finite element methods. Previous work published by the author (e.g., References 16 and 17) is reviewed treating several problems associated with in-bore ballistics and a limited comparison with experimental work accomplished more recently is given. One problem concerns the radial response of a tube bore produced by a traveling ballistic pressure. Computational results (obtained via NASTRAN) show good correlation with BRL experimental results obtained for the 175 mm M113 gun tube, even though the NASTRAN model employed trapezoidal axisymmetric ring elements, and hence, is restricted to axisymmetric applied loads and deformations. The computational model employed an integration time step small enough to predict vibration response as high as 20 khz. Unfortunately an inordinate amount of computer time is required for such time steps, particularly since a 250 degree of freedom model was employed (which the author considered somewhat limited). A systematic derivation of the governing transverse tube motions is given, incorporating the most comprehensive up to date load set available (see also Reference 17). It includes all the effects noted in the discussion of Reference 17. Coupling between vertical and horizontal motion is not included, since the projectile is treated as a mass point (see Reference 33). A comprehensive discussion of the state of the art in moving mass problems is presented. It includes an example of the response of a uniform, simply supported beam subjected to a concentrated mass moving along the beam at a constant velocity under the effects of gravity (see Reference 17). A Transaction of the second succinct, but clear, discussion of the theoretical differences between the moving force problem and the moving mass problem is presented. In Reference 23, the authors emphasize that curvature-induced loads should be included in any theory of gun tube motion during firing. The work follows closely that of References 16 and 17 and pages 373-469 of Reference 22. In the first section of Reference 23, the authors observe that contrary
to popular belief dynamic bore expansions during the interior ballistic cycle create significantly higher tube wall stresses than those on which the tube design is based, namely those stresses calculated by the classical Lame formula which is generally viewed as a conservative design criterion (see Reference 17). In the second part of Reference 23, the authors show that transient bending vibrations may arise during firing due to tube curvature, which produce muzzle motions of sufficiently large magnitude to explain a part of the error at the target. Following the development of Reference 17, three sources of tube curvature are derived, namely, that due to recoil loads, that due to "Bourdon" load, and that due to projectile loads. The effects of recoil and Bourdon loads are treated in some detail. Highly detailed tube geometries and interior ballistic curves of pressure and projectile motion for specific weapons (e.g., the 175 mm Ml13 gun tube and the 105 mm M-68 gun tube) have been included in the analysis. The NASTRAN is again used, although special programming is required for the ture-induced load functions. The authors conclude that tube curvature is an important effect in gun-pointing accuracy problems. In Reference 24, pages I-66 through I-77, the results of the second part of Reference 23 are again presented for the 105 mm M-68 gun tube. # SECTION 9 CONCLUSIONS The works discussed in Sections 2, 4, 7 and 8 appear to form the most suitable basis for a gun pointing accuracy program. Of these works, the work of Parks and Pagan (Section 4) appears to have certain technical errors of omission, and it should be used with caution. The work of Soifer and Becker appears to have considerable difficulty in economical and technical application. This work is a lumped-mass study which has been largely superseded by the finite-element method. Simkins and his associates have studied a wide range of effects (Section 8). However, the use of NASTRAN, a general computer code, is very expensive and for the highly specialized loading functions of gun dynamics problems requires special programming. The work of Cox and Hokanson, which is similar in part to earlier work done by BLM Applied Mechanics Consultants (Reference 28), appears to have considerable merit, even though there are wide differences in values calculated by Cox and Hokanson and values experimentally measured. The finite-element model of the gun tube employed by Cox and Hokanson appears to be a good one. In the opinion of the present author, the concept of a computer program designed explicitly for the gun dynamics problem is a valid one, since the gun dynamics problem (loading functions, etc.) is a highly specialized one, requiring very careful attention to the detailed modeling of the gun system. #### REFERENCES: CHRONOLOGICAL ORDER - 1. G. I. Taylor, "Strains in a Gun Barrel Near the Driving Band of a Moving Projectile Ministry of Supply," Advisory Council on Scientific Research and Technical Development, A. C. 1851 Gn. 104, March 1942. - Nickas, J. F., Cohen, R., and Quinn, B. E., "A Method for Designing a Gun Barrel with a Selected Fundamental Natural Frequency," Report No. 307, Purdue University, U.S. Army Ordinance Experiment Station, Engineering Experiment Station Project M-142, 1955 (AD#57283). - 3. Sub-Panel on Temperatures, Pressures and Thermal Stress Relations of the Panel on Gun Liner Materials, "Temperatures, Pressures and Thermal Stress Relations," Materials Advisory Board, MAB-98-M, 1955 (AD#75451). - 4. A. S. Elder, "The Response of Tapered Cantilever Beams with a Terminal Mass when a Constant Force is Applied Instantaneously at the Mass," BRL Report No. 979, Aberdeen Proving Ground, Maryland, April 1956. - 5. H. P. Gay and A. S. Elder, "The Lateral Motion of a Tank Gun and its Effect on the Accuracy of Fire," BRL Report No. 1070, Aberdeen Proving Ground, Maryland (AD-217657), March 1959. - 6. Mow, C. C., Pascual, M. J. and Pascale, J. J., "Transient Thermal Stresses in Gun Tubes. Part I." Technical Report No. WVT-RR-6003, Watervliet Arsenal, Watervliet, New York, 1960 (PB#161475). - 7. A. S. Elder, "Numerical and Asymptotic Methods of Integrating the Bernoulli-Euler Equation," BRL TN#1422, Aberdeen Proving Ground, Maryland, August 1961 (AD#266692). - 8. L. Fryba, Vibration of Solids and Structures Under Moving Loads, Noordhoff International Publishing, Groningen, The Netherlands. - 9. Chu, S-H. and Soechting, F. K., "Transverse Motion of an Accelerating Shell," Technical Report 4314, Picatinny Arsenal, Dover, New Jersey 07801, 1972 (AD#894572). - 10. T. E. Simkins, et al., "A Review of Mathematical Models Relevant to Automatic Weapons," R-WV-T-6-12-73, Benet Weapons Laboratory, Watervliet Arsenal, Watervliet, New York 12189, March 1973 (AD#761103). - 11. Rottaes, W., "Theoretical Models for Barrel Vibration," Rheinmetall, West Germany, 1973 (AD#914308). - 12. Walker, E. H., "Yawing and Balloting Motion of a Projectile in a Bore of a Gun with Application to Gun Tube Damage," BRL Memo. Report No. 2411, 1974 (AD#923913). - 13. Perdreauville, F. J., "Analysis of the Lateral Motion of an Unbalanced Projectile in a Rigid Gun Tube," Exploratory Systems Division, SANDIA Laboratories, Albuquerque, New Mexico 87115, SAND74-0361, 1974. - 14. Perdreauville, F. J., "Analysis of the Lateral Motion of an Unbalanced Projectile in an Elastic Gun Tube," Exploratory Systems Division, SANDIA Laboratories, Albuquerque, New Mexico 87115, SAND74-0362, 1974. - 15. Wollam, J. M., Lee, R. A., and Puzzouli, A. P., "Analysis of MI62 Gun Mount Recoil Mechanism," T.R.#12077, TACOM, U.S. Army Tank Automatic Command, Warren, Michigan, 1975 (AD#B003984). - 16. T. Simkins, G. PflegI, and R. Scanlon, "Dynamic Response of the MII3 Gun Tube to Traveling Ballistic Pressure and Data Smoothing as Applied to XMI50 Acceleration Data," Benet Weapons Laboratory, WVT-TR-75015, Watervliet Arsenal, Watervliet, New York 12189, April 1975. - 17. T. Simkins, "Structural Response to Moving Projectile Mass by the Finite Element Method," Benet Weapons Laboratory, WVT-TR-75044, Watervliet Arsenal, Watervliet, New York 12189, July 1975 (AD#014988). - 18. Haglund, I., "Determination of Transient Gun Tube Vibrations in the KV 90 569 Bofors Forsvarmaterial," Teknish Rapport KL-R 5043, Sweden, 1975 (AD#B017574). - Breaux, H. J. and Huffington, N. J., Jr., "Thermal Distortion of Gun Tubes," BRL Memorandum Report No. 2634, USA BRL, Aberdeen Proving Ground, Maryland, 1976 (AD#B012384). - 20. Loder, R. K. and Elder, A. S., "Projectile-Gun Tube Interactions," BRL Report No. 1949, USA Ballistic Research Laboratories, Aberdeen Proving Ground, Maryland, 1976. - 21. Pilcher, J. O. and Wineholt, E. M., "Analysis of the Friction Behavior at High Sliding Velocities and Pressures for Gilding Metal, Annealed Iron, Copper and Projectile Steel," BRL Report No. 1955, USA Ballistic Research Laboratories, Aberdeen Proving Ground, Maryland, 1977. - 22. Dynamics of Precision Gun Weapons, Proceedings, First Conference on, U.S. Army ARADCOM, Dover, New Jersey, January 1977 (R-TR-77-008). - 23. T. Simkins, R. Scanlon, and G. Pflegl, "Radial and Transverse Response of Gun Tubes to Traveling Ballistic Pressure," Benet Weapons Laboratory, Watervliet Arsenal, Watervliet, New York (AD#A056488), June 1978. - 24. Proceedings of the Second U.S. Army Symposium on Gun Dynamics, Edited by T. E. Simkins and J. J. Wu, U.S. Army Armament Research and Development Command, Watervliet Arsenal, Watervliet, New York, September 1978 (ARLCB-SP-78013). - R. M. Blakney, "Muzzle Deflection Measurement System," EG & G, Inc., 9733 Coors Road N.W., Albuquerque, New Mexico 87114, July 1978 (ARBRL-CR-00376). - 26. P. C. Parks and G. Pagan, "Explanatory Notes for the Barrel Vibration Program Flex," Department of Mathematics and Ballistics, Royal Military College of Science, Swindon, Wilts, England, date unknown (approximately 1978). - 27. T. E. Simkins, "Unconstrained Variational Statements for Initial and Boundary-Value Problems," U.S. Army ARADCOM, Benet Weapons Laboratory, Watervliet, New York 12189, (AD#A079407), October 1979. - 28. A. P. Boresi, "Transient Response of a Gun System Under Repeated Firing," BLM Applied Mechanics Consultants, Final Technical Report, Grant No. DAAK10-77-C-0210, Army Research Office, Durham, North Carolina, January 1980. - 29. George Soo Hoo and Leon P. Anderson, "A Theoretical Model for In-Bore Projectile Balloting," Naval Surface Weapons Center, Dahlgren, Virginia 22448, June 1979 (NSWC TR 79-186). - 30. P. A. Cox and J. C. Hokanson, "Muzzle Motions of the M68 105 mm Tank Gun," Final Technical Report, Contract DAAD05-75-C-0739, U.S. Army ARADCOM, Ballistic Research Laboratory, Aberdeen Proving Ground, Maryland. - 31. T. C. Minor, R. W. Deas, and F. R. Lynn, "Rational Design of Thermal Jackets for Tank Guns," U.S. Army ARADCOM, Ballistic Research Laboratory, Aberdeen Proving Ground, Maryland, August 1980 (ARBRL-TR-02247). - 32. M. T. Soifer and R. S. Becker, "Dynamic Analysis of the 75 mm ADMAG Gun System," Final Report, Contract No. DAAK11-C-0134, April 1981, U.S. Army ERL, Aberdeen Proving Ground, Maryland 21005. - 33. H. L. Langhaar and A. P. Boresi, "Dynamics of Rigid Guns with Straight Tubes," BLM Applied Mechanics Consultants, Final Report DAAK-11-80-C-0039-Task 2, 1 November 1981, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, Maryland 21005. # No. of <u>Organization</u> - 12 Administrator Defense Technical Info Center ATTN: DTIC-DDA Cameron Station Alexandria, VA 22314 - 1 Director Defense Advanced Research Projects Agency 1400 Wilson Boulevard Arlington, VA 22209 - 3 Director Defense Nuclear Agency ATTN: STSP STTI STRA Washington, DC 20305 - 1 Commander US Army Materiel Development and Readiness Command ATTN: DRCDMD-ST 5001 Eisenhower Avenue Alexandria, VA 22333 - 1 Commander US Army Aviation Research and Development Command ATTN: DRDAV-E 4300 Goodfellow Blvd. St. Louis, MO 63120 - 1 Director
US Army Air Mobility Research and Development Laboratory Ames Research Center Moffett Field, CA 94035 - 2 Director US Army Air Mobility Research and Development Laboratory ATTN: Dr. Hans Mark Dr. Richard L. Cohen Ames Research Center Moffett Field, CA 94035 #### No. of Copies #### Organization - Director US Army Research and Technology Laboratories (AVRADCOM) Ames Research Center Moffett Field, CA 94035 - 1 Commander US Army Communications Research and Development Command ATTN: DRDCO-PPA-SA Fort Monmouth, NJ 07703 - 1 Commander US Army Electronics Research and Development Command Technical Support Activity ATTN: DELSD-L Fort Monmouth, NJ 07703 - 3 Commander US Army Harry Diamond Laboratories ATTN: DELHD-I-TR, H.D. Curchak II. Davis DELHD-S-QE-ES, Ben Banner 2800 Powder Mill Road Adelphi, MD 20783 - 1 Commander US Army Harry Diamond Laboratories ATTN: DELHD-TA-L 2800 Powder Mill Road Adelphi, MD 20783 - 1 Commander US Army Missile Command ATTN: DRSMI-AOM Redstone Arsenal, AL 35898 - Director Night Vision Laboratory Fort Belvoir, VA 22060 - 1 Commander US Army Missile Command ATTN: DRSMI-R Redstone Arsenal, AL 35898 | No. of | • | No. | of | | |--------|--|------|---------|--| | Copies | Organization | Copi | es · | Organization | | | | | | The state of s | | 1 | Commander | 5 | Comman | | | | US Army Missile Command | | USA ARI | | | | ATTN: DRSMI-RBL | | ATTN: | | | | Redstone Arsenal, AL 35898 | | | DRDAR-LC, J.T. Frasier | | 1 | Commander | | | DRDAR-SE | | 1 | US Army Missile Command | | | DRDAR-SA, COL R.J. Cook | | | ATTN: DRSMI-YDL | | Dover | DRDAR-AC, LTC S.W. Hackley NJ 07801 | | | Redstone Arsenal, AL 35898 | | 1.07001 | 110 07301 | | | • | 5 | Comman | der | | 1 | Commander | | USA AR | RADCOM | | | US Army BMD Advanced | | ATTN: | DRDAR-SCS, Mr. D. Brandt | | | Technology Center | | | DRDAR-SCS-E, Mr. J. Blumer | | | ATTN: BMDATC-M, Mr. P. Boyd | | | DRDAR-SCF, Mr. G. Del Coco | | | P.O. Box 1500 | | | DRDAR-SCS, Mr. S. Jacobson | | | Huntsville, AL 35804 | | D | DRDAR-SCF, Mr. K. Pfleger | | 1 | Commander | | bover, | NJ 07801 | | • | US Army Materiel Development | 2 | Comman | der | | | and Readiness Command | •• | USA AR | | | | ATTN: DRCLDC, Mr. T. Shirata | | | DRDAR-TSS (2 cys) | | | 5001 Eisenhower Avenue | | | NJ 07801 | | | Alexandria, VA 22333 | | | | | _ | | 3 | | | | 1 | Commander | | USA AR | | | | US Army Materiel Development and Readiness Command | | ATTN: | DRDAR-TDC | | | ATTN: DRCDE, Dr. R.H. Haley, | | | DRDAR TDC | | | Deputy Director | | Dover | DRDAR-TDS
NJ 07801 | | | 5001 Eisenhower Avenue | | bover, | NO 07001 | | | Alexandria, VA 22333 | 6 | Comman | der | | | | | USA AR | RADCOM | | 1 | Commander | | ATTN: | DRDAR-LCU, Mr. E. Barrieres | | | US Army Materiel Development | | | DRDAR-LCU, Mr. R. Davitt | | | and Readiness Command | | | DRDAR-LCU-M, Mr. D. Robertson | | | ATTN: DRCDE-R
5001 Eisenhower Avenue | | | DRDAR-LCU-M, Mr. J. Sikra | | | Alexandria, VA 22333 | | | DRDAR-LCA Mr. C. Largon | | | Althundria, IA 2000 | | Dover | DRDAR-LCA, Mr. C. Larson
NJ 07801 | | 1 | Commander | | bover, | 10 07001 | | | US Army Materiel Development | 4 | Comman | der | | | and Readiness Command | | USA AR | | | | ATTN: Mr. Lindwarm | | ATTN: | DRDAR-LCA, Mr. B. Knutelski | | | 5001 Eisenhower Avenue | | | DRDAR-LCR-R, Mr. E.H. Moore III | | | Alexandria, VA 22333 | | | DRDAR-LCS, Mr. J. Gregorits | | | | | Davian | DRDAR-LCS-D, Mr. Kenneth Rubin | | | | | υσγer, | NJ 07801 | | | | | | | | No. of
Copies | Organization | No. of Copies Organization | | |-----------------------|--|---|----| | USA
ATTN | nander ARRADCOM N: DRDAR-SCA, C.J. McGee DRDAR-SCA, S. Goldstein DRDAR-SCA, F.P. Puzychki DRDAR-SCA, E. Jeeter DRDAR-SCF, B. Brodman DRDAR-SCF, M.J. Schmitz DRDAR-SCF, L. Berman er, NJ 07801 | 3 Director USA ARRADCOM Benet Weapons Laboratory ATTN: DRDAR-LCB, Dr. T. Simkins DRDAR-LCB, Dr. J. Zweig Dr. J. Wu Watervliet, NY 12189 2 Commander USA ARRADGOM | | | 7 Comm
USA | nander ARRADCOM N: DRDAR-SCM DRDAR-SCM, Dr. E. Bloore DRDAR-SCM, Mr. J. Mulherin DRDAR-SMS, Mr. B. Brodman DRDAR-SCS, Dr. T. Hung DRDAR-SCA, Mr. W. Gadomski DRDAR-SCA, Mr. E. Malatesta | ATTN: DRDAR-SE
Dover, NJ 07801 | | | 3 Comm
USA | er, NJ 07801
mander
ARRADCOM
W: DRDAR-LCA, Mr. W. Williver
DRDAR-LCA, Mr. S. Bernstein | USA ARRADCOM ATTN: Army Fuze Mgt Project Office DRDAR-FU Dover, NJ 07801 2 Commander | е | | 4 Comm
USA
ATTN | ARRADCOM | ATTN: Development Project Office for Selected Ammunitions DRDAR-DP Dover, NJ 07801 F 2 Commander USA ARRADCOM ATTN: Product Assurance Directorat DRDAR-QA | te | | Bene
ATTN | ARRADCOM
t Weapons Laboratory | Dover, NJ 07801 1 Commander USA ARRADCOM ATTN: DRDAR-NS Dover, NJ 07801 1 Commander | | | | | USA ARRADCOM
ATTN: L. Goldsmith
Dover, NJ 07801 | | | No. o
Copie | | No.
Copi | - | |----------------|---|-------------|---| | 1 | Commander US Army Rock Island Arsenal ATTN: DRDAR-TSE-SW, R. Radkiewicz Rock Island, IL 61299 | | Commander US Army Tank Automotive Research and Development Command ATTN: DRDTA-RH, Dr. W.F. Banks | | 1 | Commander US Army Armament Materiel Readiness Command ATTN: DRDAR-LEP-L, Tech Lib | 1 | DRDTA, Dr. E. Patrick Dr. Jack Parks Warren, MI 48090 Director | | | Rock Island, IL 61299 | | US Army TRADOC Systems Analysis Activity | | 1 | Commander US Army Missile Command 2.75 Rocket Division | | ATTN: ATAA-SL, Tech Lib
White Sands Missile Range, NM 88002 | | | Redstone Arsenal, AL 35898 | 2 | President US Army Armor and Engineer Board ATTN: ATZK-AE-CV | | 2 | Commander US Army Missile Command ATTN: DRCPM-TO | | ATZK-AE-IN, Mr. Larry Smith Fort Knox, KY 40121 | | | DRCPM-HD, R. Masucci
Redstone Arsenal, AL 35898 | 2 | Commander US Army Research Office | | 1 | Commander US Army Mobility Equipment Research & Development Command Fort Belvoir, VA 22060 | | ATTN: COL L. Mittenthal Dr. E. Saibel P.O. Box 12211 Research Triangle Park NC 27709 | | 3 | Project Manager
Cannon Artillery Weapons System
ATTN: DRCPM-CAWS
Dover, NJ 07801 | 3 | Commander US Army Research Office P.O. Box 12211 ATTN: Technical Director Engineering Division | | 1 | Commander US Army Natick Research and Development Command ATTN: DRDNA-DT, Dr. H. Sieling Natick, MA 01762 | 1 | Metallurgy & Materials Division Research Triangle Park, NC 27709 Commander | | 2 | Commander US Army Tank Automotive Research and Development Command ATTN: DRDTA-UL Tooknigel Director | | US Army Research Office
ATTN: Dr. J. Chandra
Research Triangle Park, NC 27709 | Technical Director Warren, MI 48090 | No. of Copies Organization | No. of Copies Organization | |--|--| | 1 Project Manager
Nuclear Munitions
ATTN: DRCPM-NUC
Dover, NJ 07801 | <pre>1 Commander Naval Air Systems Command ATTN: AIR-604 Washington, DC 20360</pre> | | 1 Project Manager
Tank Main Armament Systems
ATTN: DRCPM-TMA
Dover, NJ 07801 | <pre>1 Commander US Army Air Defense Center Fort Bliss, TX 79916</pre> | | 1 Project Manager
Division Air Defense Gun
ATTN: DRCPM-ADG
Dover, NJ 07801 | <pre>1
Commander Naval Sea Systems Command Washington, DC 20362</pre> | | Product Manager for 30mm Am
ATTN: DRCPM-AAH-30mm
Dover, NJ 07801 | 2 Commander Naval Sea Systems Command ATTN: SEA-62R SEA-624B, John Carroll Washington, DC 20362 | | 1 Product Manager
M110E2 Weapon System, DARCO
ATTN: DRCPM-M110E2
Rock Island, IL 61299 | ~ . | | 4 Director US Army Mechanics and Materials Research Center ATTN: Director (3 cys) DRXMR-ATL (1 cy) Watertown, MA 02172 | Washington, DC 20362 | | 2 Commander US Army Materials and Mechanics Research Center ATIN: J. Mescall Tech. Library Watertown, MA 02172 | 1 Commander Naval Ship Engineering Center Washington, DC 20362 1 Superintendent Naval Postgraduate School ATTN: Dir of Lib Monterey, CA 93940 | | 1 Commander US Army Training and Doctrine Command ATTN: TRADOC Lib, Mrs. The Fort Monroe, VA 23651 | l Commander Naval Air Development Center Johnsville Warminster, PA 18974 | | DISTRIBUTION LIST | | | | | |-------------------|--|----------------|--|--| | No. of
Copies | | No. o
Copie | | | | 2 | Commander David W. Taylor Naval Ship Rsch & Development Center Bethesda, MD 20084 | | Commander
Naval Weapons Center
China Lake, CA 93555 | | | 3 | Commander Naval Research Laboratory ATTN: Mr. W.J. Ferguson Dr. C. Sanday Dr. H. Pusey Washington, DC 20375 | | Commander Naval Weapons Center ATTN: J. O'Malley D. Potts Code 3835, R. Sewell Code 3431, Tech Lib | | | 1 | Commander
Naval Surface Weapons Center
ATTN: G-13, W.D. Ralph
Dahlgren, VA 22448 | | China Lake, CA 93555 | | | 6 | Commander Naval Surface Weapons Center ATTN: Code X21, Lib E. Zimet, R13 R.R. Bernecker, R13 J.W. Forbes, R13 S.J. Jacobs, R10 K. Kim, R13 | 1 | Commander Naval Weapons Center ATTN: Code 4057 | | | | Silver Spring, MD 20910 | | Indian Head, MD 20640 | | | 3 | Commander Naval Surface Weapons Center ATTN: Code E-51, R.C. Reed M.T. Walchak Code V-14, W.M. Hinckley Silver Spring, MD 20910 | | Commander Naval Ordnance Station ATTN: Code 5034, Ch, Irish, Jr. T.C. Smith Indian Head, MD 20640 | | | 1 | Commander
Naval Surface Weapons Center
Silver Spring, MD 20910 | 1 | Office of Naval Research
ATTN: Code ONR 439, N. Perrone
Department of the Navy
800 North Quincy Street
Arlington, VA 22217 | | | 5 | Commander Naval Surface Weapons Center ATTN: Code G-33, T.N. Tschirn Code N-43, J.J. Yagla L. Anderson G. Soo Hoo Code TX, Dr. W.G. Soper Dahlgren, VA 22448 | | Commander Marine Corps Development and Education Command (MCDEC) ATTN: Class Ctl Ctr Quantico, VA 22134 | | | No. of | | No. | of | |----------|---|-------|---| | Copies | Organization | Copie | Organization Organization | | | FREL
FTN: W. Andrepont
T. Park
iwards AFB, CA 93523 | 1 | U.S. Department of the Interior Bureau of Mines Pittsburgh Technical Support Center ATTN: Dr. S.G. Sawyer | | | FOSR
Diling AFB,
C 20332 | 2 | Pittsburgh, PA 15213 Battelle Pacific Northwest Laboratories | | ľΑ | FATL (DLA)
FTN: W. Dittrich; DLJM
D. Davis; DLDL
glin AFB, FL 32542 | | ATTN: Dr. F. Simonen Mr. E.M. Patton P.O. Box 999 Richland, WA 99352 | | | DTC/DLODL, Tech Lib
glin AFB, FL 32542 | 1 | Director Lawrence Livermore Laboratorv P.O. Box 808 Livermore, CA 94550 | | | FWL/SUL
irtland AFB, NM 85115 | 1 | Director
Lawrence Livermore Laboratory
ATTN: D. Burton, L200 | | Wr | FML (LLN/Dr. T. Nicholas)
right-Patterson AFB,
I 45433 | | P.O. Box 808
Livermore, CA 94550 | | Wr | SD (XROT, Gerald Bennett)
ENFTV, Martin Lentz
right-Patterson AFB,
I 45433 | 1 | Director Lawrence Livermore Laboratory ATTN: J. Fleck, L71 (Mail Code) P.O. Box 808 Livermore, CA 94550 | | Te
So | ew Mexico Institute of Mining and Technology erra Group ocorro, 1 87801 | 1 | Director
Lawrence Livermore Laboratory
ATTN: E. Farley, L9 (Mail Code)
P.O. Box 808
Livermore, CA 94550 | | Lo
P. | rector
os Alamos Scientific
Laboratory
O. Box 1663
os Alamos, NM 87544 | 3 | Director Lawrence Livermore Laboratory ATTN: Dr. R.H. Toland, L-424 Dr. M.L. Wilkins Dr. R. Werne Livermore, CA 94550 | | No. of | : | No. c | of | |--------|--|-------|---| | Copies | Organization | Copie | es Organization | | | Aerospace Corporation ATTN: Mr. L. Rubin Mr. L. G. King 2350 E. El Segundo Boulevard El Segundo, CA 90245 | | Director National Aeronautics and Space Administration Manned Spacecraft Center ATTN: Library Houston, TX 77058 | | | Headquarters National Aeronautics and Space Administration Washington, DC 20546 | 1 | Director NASA - Ames Research Center ATTN: Tech Lib Moffett Field, CA 94035 | | | Sandia Laboratories ATTN: M.L. Merritt P.O. Box 5800 Albuquerque, NM 87115 | 1 | Aeronautical Research Association of Princeton, Inc. 50 Washington Road Princeton, NJ 08540 | | | Director Jet Propulsion Laboratory ATTN: Lib (TD) 4800 Oak Grove Drive Pasadena, CA 91103 | 1 | Forrestal Research Center
Aeronautical Engineering Lab
Princeton University
ATTN: Dr. Eringen
Princeton, NJ 08540 | | 1 | H.P. White Laboratory
Bel Air, MD 21014 | 1 | Northrup Research and Technology Center | | | DuPont Experimental Labs
Wilmington,
DE 19801 | | 3401 W. Broadway
Hawthorne, CA 90250 | | | Materials Research Laboratory, Inc
1 Science Road
Glenwood, IL 60427 | • | Northrop Research & Technology Center
ATTN: Library
One Research Park
Palos Verdes Peninsula, CA 90274 | | | Princeton Combustion Research
Laboratories, Inc.
ATTN: Prof. M. Summerfield, Pres.
1041 U.S. Highway One North
Princeton, NJ 08540 | | General Electric - TEMPO
ÄTTN: W. Chan
816 State Street
P.O. Drawer QQ
Santa Barbara, CA 93102 | | | Director National Aeronautics and Space Administration Langley Research Center Langley Station Hampton, VA 23365 | | Aerospace Corporation
ATTN: Mr. L. Rubin
Mr. L.G. King
2350 E. El Segundo Boulevard
El Segundo, CA 90245 | | No. of
Copies | | No. C | | |------------------|---|-------|---| | 1 | Aerospace Corporation
ATTN: Dr. T. Taylor
P.O. Box 92957
Los Angeles, CA 90009 | 1 | Falcon R&D Company Thor Facility 696 Fairmont Avenue Baltimore, MD 21204 | | | Aircraft Armaments Inc. ATTN: John Hebert York Road & Industry Lane Cockeysville, MD 21030 | 1 | FMC Corporation
Ordnance Engineering Division
San Jose, CA 95114 | | 2 | ARES Inc. ATTN: Duane Summers Phil Conners Port Clinton, OH 43452 | 2 | General Electric Company ATTN: H.J. West J. Pate | | 1 | ARO, Inc.
Arnold AFB, TN 37389 | 1 | 100 Plastics Avenue Pittsfield, MA 01203 General Electric Company | | 1 | BLM Applied Mechanics Consultants
ATTN: Dr. A. Boresi
3310 Willett Drive
Laramie, WY 82070 | | ATTN: H.T. Nagamatsu
1046 Cornelius Avenue
Schenectady, NY 12309
Kaman - CEMPO | | 1 | Boeing Aerospace Company
ATTN: Mr. R.G. Blaisdell
(M.S. 40-25) | | 719 Shamrock Road
ATTN: E. Bryant
Bel Air, MD 21014 | | 1 | Seattle, WA 98124 CALSPAN Corporation ATTN: E. Fisher P.O. Box 400 Buffalo, NY 14225 | | General Electric Company ATTN: Armament Systems Department David A. Graham Lakeside Avenue Burlington, VT 05402 | | 1 | Computer Code Consultants
1680 Camino Redondo
Los Alamos, NM 87544 | 1 | President General Research Corporation ATTN: Lib McLean, VA 22101 | | 1 | Effects Technology, Inc.
5383 Hollister Avenue
P.O. Box 30400
Santa Barbara, CA 93105 | 1 | Goodyear Aerospace Corporation
1210 Massillon Road
Akron, OH 44315 | | 2 | • | 1 | J.D. Haltiwanger Consulting Services Bl06a Civil Engineering Building 208 N. Romine Street Urbana, IL 61801 | | No. of
Copies | | No. o | | |------------------|---|-------|---| | 1 | Hercules Inc.
Industrial Systems Department
P.O. Box 548
McGregor, TX 76657 | 1 | Pacific Technical Corporation
ATTN: Dr. P.K. Feldman
460 Ward Drive
Santa Barbara, CA 93105 | | 3 | Honeywell Government & Aerospace Products Division ATTN: Mr. J. Blackburn Dr. G. Johnson Mr. R. Simpson 600 Second Street, NE Hopkins, MN 55343 | | Science Applications, Inc. ATTN: G. Burghart 201 W. Eyer Road (Unit B) Santa Ana, CA 92707 Physics International Company ATTN: Dr. D. Orphal Dr. E.T. Moore 2700 Merced Street San Leandro, CA 94577 | | | Hughes Aircraft Co. Bldg. 6, MSE-125 Centinela & Teale Streets Culver City, CA 90230 Kaman Nuclear | 1 | Rockwell International
Autometics Missile Systems Division
ATTN: Dr. M. Chawls
4300 E. 5th Avenue
Columbus, OH 43216 | | • | ATTN: Dr. P. Snow
1500 Garden of the Gods Road
Colorado Springs, CO 80907 | 1 | R&D Associate. P.O. Box 9695 Marina Del Rey, CA 90291 | | | Lockheed Missiles & Space Co., In ATTN: Dr. C.E. Vivian Sunnyvale, CA 94086 | 1 · | Northrup Morair
Aircraft
Division
3901 W. Broadway
Hawthorne, CA 90250 | | 1 | P.O. Box 1103 Huntsville, AL 35809 | 1 | Science Applications, Inc. 101 Continental Suite 310 El Segundo, CA 90245 | | 1 | Martin Marietta Corp. Orlando Division P.O. Box 5837 Orlando, FL 32805 | 1 | Science Applications, Inc.
2450 Washington Avenue, Suite 120
San Leandro, CA 94577 | | 1 | McDonnell Douglas Astronautics
ATTN: Mail Station 21-2
Dr. J. Wall
5301 Bolsa Avenue
Huntington Beach, CA 92647 | 1 | Science Applications, Inc.
1710 Goodridge Drive
P.O. Box 1303
McLean, VA 22102 | | No. of
Copies | | No. Copi | | |------------------|---|----------|---| | | Science Applications, Inc.
ATTN: Dr. Trivelpiece
1250 Prospect Plaza
La Jolla, CA 92037 | 2 | University of Arizona Civil Engineering Department ATTN: Dr. D.A. DaDeppo Dr. R. Richard Tucson, AZ 85721 | | 2 | Systems, Science & Software ATTN: Dr. R. Sedgwick Ms. L. Hageman P.O. Box 1620 La Jolla, CA | 1 | Brigham Young University
Department of Chemical Engineering
ATTN: Dr. M. Beckstead
Provo, UT 84601 | | 1 | Teledyne Brown Engineering
ATTN: Mr. John H. Hennings
Cummings Research Park
Huntsville, AL 35807 | 1 | University of California Lawrence Livermore Laboratory ATTN: Dr. Wm. J. Singleton, L-9 P.O. Box 808 Livermore, CA 94550 | | 1 | S&D Dynamics, Inc.
755 New York Avenue
Huntington, NY 11743 | .1 | University of Wisconsin-Madison | | 1 | Southwest Research Institute
ATTN: P. Cox
8500 Culebra Road
San Antonio, TX 78228 | | Mathematics Research Center
ATTN: Dr. John Nohel
610 Walnut Street
Madison, WI 53706 | | 1 | Southwest Research Institute
Fire Research Station
ATTN: T. Jeter
8500 Culebra Road
San Antonio, TX 78228 | 1 | University of Dayton
Research Institute
ATTN: S.J. Bless
Dayton, OH 45406 | | 2 | Southwest Research Institute Department of Mechanical Sciences ATTN: Dr. U. Lindholm Dr. W. Baker 8500 Culebra Road | | University of Delaware
ATTN: Prof. J. Vinson
Dean J. Greenfield
Newark, DE 19711 | | 3 | San Antonio, TX 78228 SRI International ATTN: Dr. L. Seaman Dr. D. Curran Dr. D. Shockey | 1 | University of Denver Denver Research Institute ATTN: Mr. R.F. Recht 2390 South University Boulevard Denver, CO 80210 | | | 333 Ravenwood Avenue
Menlo Park, CA 94025 | 1 | Drexel University Dept. of Mechanical Engineering ATTN: Dr. P.C. Chou 32nd and Chestnut Streets Philadelphia, PA 19104 | | No. o
Copie | | No.
Copi | | | |----------------|---|-------------|--|--------------------| | 1 | University of Illinois Aeronautical and Astronautical Engineering Department 101 Transportation Bldg. ATTN: Prof. A.R. Zak Urbana, IL 61801 | 1 | Virginia Commonwealth
Dept. of Math Sciences
901 W. Franklin
Richmond, VA 23284 | University | | 1 | University of Illinois
Department of Mathematics
ATTN: Dr. Evelyn Frank
Urbana, IL 61801 | A L | andara Durata Guard | | | 1 | University of Kentucky Department of Computer Science ATTN: Prof. Henry C. Thacher, Jr 915 Patterson Office Tower Lexington, KY 40506 | | Dir, USAMSAA ATTN: DRXSY-D DRXSY-MP, H. O DRXSY-G, E. Cl | hristman | | 1 | University of Maryland
Department of Physics
College Park, MD 20742 | | DRXSY-OSD, H. DRXSY-G, R.C. DRXSY-LM, J.C Dir, USAHEL ATTN: DRXHE, Dr. J. | Conroy
.C. Fine | | 1 | Towson State University Department of Mathematics Towson, MD 21204 | | | ckles, III
, EA | | 1 | North Carolina State University
Dept. of Civil Engineering
ATTN: Y. Horie
Raleigh, NC 27607 | | DRDAR-CEN, PI | . W. Deel | | 1 | Princeton University Forrestal Research Center Aeronautical Engineering Laborato: ATTN: Dr. Eringen Princeton, NJ 08540 | ry | | | | 1 | Stanford University Stanford Linear Accelerator Center ALAC, P.O. Box 4349 Stanford, CA 94305 | r | | | #### USER EVALUATION OF REPORT Please take a few minutes to answer the questions below; tear out this sheet, fold as indicated, staple or tape closed, and place in the mail. Your comments will provide us with information for improving future reports. 1. BRL Report Number____ 2. Does this report satisfy a need? (Comment on purpose, related project, or other area of interest for which report will be used.) 3. How, specifically, is the report being used? (Information source, design data or procedure, management procedure, source of ideas, etc.) 4. Has the information in this report led to any quantitative savings as far as man-hours/contract dollars saved, operating costs avoided, efficiencies achieved, etc.? If so, please elaborate. 5. General Comments (Indicate what you think should be changed to make this report and future reports of this type more responsive to your needs, more usable, improve readability, etc.) 6. If you would like to be contacted by the personnel who prepared this report to raise specific questions or discuss the topic, please fill in the following information. Name: Telephone Number: Organization Address: